2005 Air Innovations Conference August 24 – 26 Chicago Illinois James E. Bose Professor and Director, Division of Engineering Technology Oklahoma State University Executive Director, International Ground Source Heat Pump Association www.igshpa.okstate.edu # "Space Conditioning: The Next Frontier," EPA 430-R-93-004, April 1993 "GeoExchange systems are the most energy-efficient, environmentally clean, and cost –effective space conditioning systems available." Figure 2. Growth of installed GHP capacity #### Conventional Power Plant **Heat Rejected to Atmosphere (70%)** Single output – electricity Can burn many fuels Waste heat rejected to **Conventional Power Fuel** atmosphere through cooling **Plant** (100%) towers or body of water **Electricity Useful Energy** (30%) Stack Losses and Waste # Combined Cycle Gas Turbine Single output – electricity Fuel generally limited to natural gas and oil Waste heat rejected to atmosphere through cooling towers or body of water ## Gas/Electric HVAC System The natural gas system loses about 10% in the transmission process and another 10 to 20% at the furnace. Electricity is also needed for the furnace fans. The total required to deliver 10 kWh to the building is 14.6 from the source. This is an overall efficiency of 68% source to delivered. # Air Source Heat Pump The required input energy to deliver 10 kWh of heat to a home using an air-source heat pump would be 17 kWh. About 70% of the input energy is lost during the generation and transmission process of a typical fossil-fuel power plant. The air-source heat pump will deliver a COP of 2 when defrost and auxiliary heat penalties are properly applied. #### **Ground Source Heat Pump** GSHP require only 9 kWh_T from the source to provide 10 kWh_T to the building since they can provide a COP of 3.7 #### Advanced Ground Source Heat Pump Generation efficiency approaches 55% compared with 35% for a steam cycle alone. GSHP require only 6 kWh_T from the source to provide 10 kWh_T to the building due to the increase in power plant efficiency. # Assumptions - Electric Generation and Transmission Losses for Conventional Power Plant -70% - Air-Source Heat Pump COP = 2 - Ground Source Heat Pump COP = 3.7 - Natural Gas Transmission Losses 10% - Gas Furnace Losses 10 to 20% Reference: Steve Kavanaugh "Outside the Loop" # Costs of Air-Cooled Equipment - Costs due to comfort issues - Maintenance costs - Equipment replacement costs - Costs due to efficiency loss of uncleaned coils #### Hidden Costs of Air-Cooled Equipment - If a program of thorough coil cleaning is not adhered to on a regular basis, a 10 Ton air cooled system with a 10 EER efficiency rating quickly becomes a 7.5 ton system with a 7.5 EER - Yearly coil cleaning impacts the "bottom line" ### Heat Exchanger Efficiency California Energy Commission (1980's) # Low Cost Housing - 3 Bed room - 960 square feet - Heating, Cooling and Water Heating averages \$17/month at \$0.07/kWh - Conclusion We're running out of money to save! # Total Electric GEO \$265.90/Month #### Oklahoma State Capital & Bore Field Oklahoma State Capital **Bore Field** # Closed Loop System Closed Loop Ground Source Heat Pump Figure 1.2 # Typical Purge Ports and Well Bore 1 # Bore Holes, Trench and Header #### Pre-fabricated Header Vault #### Interior of Pre-fabricated Vault #### Installation of Geothermal - ▲ Use HDPE for Piping thru out - NFPA Classification of "Non-Flammable or Combustible". - Metal in Systems is limited to Pump Housings, Valve Bodies and Water to Refrigerant Heat Exchanger in GHP. - Use V-Track hanger to provide neat orderly installation and eliminate pipe sagging. - ▲ Individual Pump per GHP - System Operates between 15 and 30 psi. @ DPCE 2002 #### Richland Middle School © DPCE 2002 #### Richland Middle School - BISD #### Geothermal System Installed in 1995 © DPCE 2002 # Typical Purge Ports and Well Bore # **Birdville Schools Comparison – Year 2000** | School Name | Cool Tons | System Type | Install Cost | Heat Type | Controls | Sq Foot | \$/TON | Ann Elec. Cost | Ann Gas Cost | <u>Total</u> | \$/SqFt | |--------------------------|-----------|-----------------|--------------|-----------|------------|---------|---------|----------------|--------------|--------------|---------| | Alliene Mullendore Elem. | 129 | Split System | \$265,198 | ELEC | Time Clock | 37,632 | \$2,056 | \$31,323.00 | \$1,828.66 | \$33,151.66 | \$0.88 | | Richland Elem. | 121 | Geothermal | \$266,940 | ELEC | Time Clock | 51,689 | \$2,206 | \$26,880.00 | \$1,441.84 | \$28,321.84 | \$0.55 | | Snow Heights Elem. | 124 | RTU | \$216,720 | | Time Clock | 34,623 | \$1,748 | \$24,567.00 | \$2,494.00 | \$27,061.00 | \$0.78 | | South Birdville Elem. | 149 | Geothermal | \$243,674 | ELEC | DDC | 39,654 | \$1,635 | \$22,372.00 | \$2,799.91 | \$25,171.91 | \$0.63 | | West Birdville Elem. | 106 | Geothermal | \$246,250 | ELEC | Time Clock | 67,052 | \$2,323 | \$27,431.00 | \$1,418.90 | \$28,849.90 | \$0.43 | | Carrie F. Thomas Elem. | 200 | Central | \$460,000 | GAS | DDC | 70,600 | \$2,300 | \$72,872.00 | \$5,177.07 | \$78,049.07 | \$1.11 | | North Ridge Elem. | 200 | Central | \$480,000 | GAS | Time Clock | 74,123 | \$2,400 | \$63,109.00 | \$6,964.01 | \$70,073.01 | \$0.95 | | Richland Middle | 273 | Geothermal | \$575,038 | ELEC | Time Clock | 96,022 | \$2,110 | \$46,323.00 | \$10,026.49 | \$56,349.49 | \$0.59 | | North Oaks Middle | 204 | Geothermal | \$444,760 | ELEC | Time Clock | 79,856 | \$2,186 | \$46,323.00 | \$5,495.11 | \$51,818.11 | \$0.65 | | Smithfield Middle | 320 | Gas Chiller | \$644,371 | GAS | DDC | 94,908 | \$2,014 | \$78,300.00 | \$20,189.75 | \$98,489.75 | \$1.04 | | Haltom High | 1,100 | Central | \$2,530,000 | GAS | DDC | 305,000 | \$2,300 | \$315,870.00 | \$30,153.62 | \$346,023.62 | \$1.13 | | | | Central & Split | | | | | | | | | | | Richland High | | System | \$1,830,000 | ELEC/GAS | DDC | 274,045 | \$2,004 | \$252,383.29 | \$34,839.04 | \$287,222.33 | \$1.05 | | Birdville High | 1,046 | Geothermal | \$2,415,000 | ELEC | DDC | 301,000 | \$2,309 | \$173,819.00 | \$5,394.30 | \$179,213.30 | \$0.60 | # Water Source Heat Pumps # Retirement Center Distributed Closed-Loop ### Greenhouses # Integrated System # Service Centers Integrated System # Open/Closed Loop Pond Systems # Retrofit Apartment Complexes ### Townhouses # Slinky Installation ## Two Office Buildings and Eight Residences with Hybrid Ground HEX System # Chinese Trade Center-Hengdian ## Apartment Complex-Shanghai # 8th Army Korea ## Olympic Village Beijing ## The Texas House - Energy Conserving - 4 Heat Pumps for Zone Control - Vertical Heat Exchanger Field - Very Proud Owner ## George's Units - Howard's Design - OSU Graduate of MET Department - Personal Relationship (Howard and #1) - Recommended by #1 to Friends and Acquaintances ## ARNOLD HIGH SCHOOL ## ARNOLD HIGH SCHOOL # Geothermal School Annual Energy Operating Costs Comparison ^{*} Arnold High - Closed-Loop Geothermal System (completed Aug, 2000) ^{*} School A - Gas Boiler/Chiller System (Updated w/ new equipment 1996) ^{*} School B - Multiple Systems ## System Design - Open Loop - Pump and dump - Standing column - Ponds/lakes (direct and indirect) - Closed Loop - Vertical - Horizontal - Hybrid - Soil/Rock Thermal Testing - Grouting ## In-situ Test System Schematic ## Existing Resources for Designers - Design Manuals - Computer Software - Residential - Commercial - Manufactures Training - Conferences # **Certified GeoExchange Designer Training** As an architect or engineer, you have specific questions about GSHP systems that you want answered. IGSHPA has designed a program to offer advanced training towards certification as a GeoExchange Designer (CGD). From an introduction to the technology to a complete review of the design process, participants learn the specific information they need to know. IGSHPA has entered into a cooperative endeavor with the Association of Energy Engineers (AEE) and the Geothermal Heat Pump Consortium (GHPC) to provide training for the Certified GeoExchange Designer Program. Participants will receive a copy of the Closed-Loop/ Ground-Source Heat Pump Systems Installation Guide, as well as other manuals in the CGD Notebook. #### Who should attend? The Certified GeoExchange Designer course is designed for professional engineers, registered architects, installers, and contractors. This course is essential for individuals wanting advanced training and experience in designing GSHPs, and required for experienced individuals who wish to earn certification. #### **Topics** - · Ground Source Heat Pump Design - Loop Systems, Open Systems - Soil/Rock Classification and Conductivity - Grouting Procedures - Commercial Ground Loop Heat Exchanger Software - Performance of Ground Source Heat Pumps in Housing Units #### **Registration information** After you register, a confirmation letter, hotel listings, an agenda, and a necessary course supplies list will be sent to you. If you pay when you register, you will also be sent a reading list and your manuals. #### **Cancellation policy** The full tuition fee may not be refunded unless you notify IGSHPA a minimum number of days in advance. Please refer to the registration form for specifics. #### **Certification Process** Certification is accomplished by application to AEE. To become certified the candidate must: - Determine if eligible under the Eligibility Requirements listed. - Register for and attend the IGSHPA CGD Workshop. - 3. Pass the IGSHPA CGD exam. - Complete a separate application with additional fee to AEE, initiating the certification process. - Certification will be awarded by AEE after their evaluation of the candidate's qualifications. Attending the CGD Workshop and passing the CGD exam are only a part of the certification process and will not automatically lead to certification. Contact AEE at 1-770-447-5083, ext. 223 for an application and fee information. #### **Eligibility requirements** Each candidate for certification must meet <u>one</u> of the following four sets of criteria: - Be an engineering graduate and/or Professional Engineer or Registered Architect with three years of verified, combined experience in geothermal heat pump design, heating, ventilation and air-conditioning. - Have a four-year, non-technical degree with five years of verified, combined experience in geothermal heat pump design, heating, ventilation and air-conditioning. - Have a two-year technical degree with eight years of verified, combined experience in geothermal heat pump design, heating, ventilation and air-conditioning. - Have ten years or more verified, combined experience in geothermal heat pump design, heating, ventilation, and air-conditioning. ### **Accredited Installer Training** #### Learning to install GSHP systems will keep you competitive in a market forced to deal with rising energy costs and resource depletion. Installer accreditation enables you to open new markets and offer customers a low-maintenance, economical, and environmentally friendly alternative for their space conditioning needs. With over fifteen years of experience teaching these workshops, accrediting thousands of installers, and setting the industry standard, IGSHPA has maintained close ties with Oklahoma State University, and pioneered training in GSHP installation #### Who should attend? The three day comprehensive Installation Workshops are designed for GSHP developers, architects, manufacturers, distributors, dealers, installers, HVAC contractors, trenching/drilling contractors, and anyone who desires a working knowledge of this innovative technology. Representatives from public utilities, private utilities, and rural electric cooperatives can also benefit from training. Information gathered from the workshops can help utility representatives serve as a source of information regarding money-saving concepts. #### Accreditation Upon successful completion of the workshop and passing the IGSHPA installer's exam, you will be issued IGSHPA accreditation as an installer of GSHP systems. You will receive an installer's card and a certificate. In most instances, you will receive a membership with IGSHPA after you have completed the Installation Workshop. Membership in IGSHPA is required to be an Accredited Installer and maintain accreditation. #### **Topics** - · Design and Material Options - System Layout - Pipe Joining Techniques - Trenching/Drilling Processes - Air and Debris Purging - Pressure Drop CalculationsPump and Fluid Selection - Thermal Conductivity #### Group discounts and onlocation training A group discount is available if five or more people attend from your company or organization. For an additional fee, IGSHPA offers its Installation Workshops on location. Call 800-626-4747 for more information. #### **Registration information** After you register, a confirmation letter, hotel listings, and an agenda will be sent to you. Before securing travel arrangements, please check the agenda for class times. If you pay when you register, you will also be sent a reading list and your manuals. #### **Cancellation policy** The full tuition fee may not be refunded unless you notify IGSHPA a minimum number of days in advance. Please refer to the registration form for specifics. You may designate another individual as your substitute at any time.